Simplify, simplify ### Streamlined adaptive system works; capabilities verified By Jay Levine X-Press Editor A Dryden F/A-18 proved a simplified adaptive controller can compensate for simulated failures of flight control surfaces and keep the aircraft flyable until landing safely. The Model Reference Adaptive Control, or MRAC, project also showed the range of the aircraft's research capabilities during a December flight. Mark Dickerson, deputy project manager for Dryden's aviation safety program, and Jim Lee, project chief engineer for the MRAC and F/A-18 No. 853, recently talked about the success of the MRAC and the aircraft. It has been demonstrated through flight that the aircraft can be used to validate a number of new ED10 0372-24 technologies that could lead to safer aircraft and a smoother ride and when it needs maintenance. The MRAC work takes what was started on the F-15 No. 837 prior absolutely needed," he added. to that test bed's retirement and However, the aircraft has Aeroelastic Wing research program, traveling supersonically. This could finished on the F/A-18 aircraft, significant capability. For which tested the concept of using allow lighter-weight structures to be also referred to as the Full Scale example, Lee explained that the lighter weight wings and wing twist built and reduce the overall weight Advanced Systems Technology, or FAST aircraft has a dual computer for enhanced aircraft roll control. FAST aircraft. The current adaptive system – a quad-redundant The ARTS IV computer, a fourth- concepts could be used to maintain control is comprised of less complex research flight control system, generation system developed at a desired shape, alter the shape for systems and algorithms that could or RFCS, and a dual-redundant Dryden in collaboration with the performance, minimize gust loads make for a smoother transition to airborne research test system, West Virginia High Technology or alter loads and shift stresses, Lee commercial use in the future, when dubbed ARTS IV - that provides Consortium, enables testing of explained. Also, that technology new technologies are fully validated a robust system for testing new advanced control and sensor and verified, Dickerson said. NASA's F/A-18 No. 853 validated through flight in December that a streamlined adaptive system could help an aircraft that has sustained damage to its flight control surfaces remain flyable. It also proved the aircraft's capabilities enable the aircraft to communicate for a number of potential flight research projects. concepts. In addition, about 200 concepts. These concepts could lead See MRAC, page 8 "We pulled out what wasn't strain gages remain on the flight to vehicles that control the shape control surfaces from the Active of a fuselage while an aircraft is of the aircraft. These advanced # NASA joins support effort ## Ames, Dryden partner for 5-year CAL FIRE agreement By Beth Hagenauer Dryden Public Affairs and Karen Jenvey Ames Research Center Ames Research Center, Moffett Field, Calif., has entered into a five-year Non-Reimbursable Space Act Agreement with the California Department of Forestry and Fire Protection, or CAL FIRE. The agreement provides a framework for using NASA technology and capabilities to support management and mitigation of wildfire disasters. "The two entities have had an ad-hoc partnership for the last 25 years, and this agreement formalizes our working relationship and allows the two agencies to explore new technology developments and capabilities that support the needs of the people of California," said its partnership with NASA," said situational awareness and response Ikhana Predator Bunmanned aerial Ken Pimlott, CAL FIRE director. efficiency." "Under this agreement we will NASA Photo by Tony Landis Ground crews prepare the Ikhana for a mission. "CAL FIRE is proud to formalize by helping CAL FIRE increase and has been deployed on NASA's Ambrosia said. imaging data over large-scale disaster events in the western United States, particularly California. AMS innovations include performance of all processing autonomously aboard the aircraft, and relaying data through a satellite communications system to disaster managers located anywhere in the world. The system performed without error during several major wildfire events in Southern California in 2007 and during 2008 lightninginduced fires in Northern California. Those missions were flown aboard the Ikhana UAV. More recently, the team has focused on integration and operation of the sensor aboard the manned B-200 King Air aircraft. "The B-200 has more rapid response capability than the unmanned aerial vehicles. The Vince Ambrosia, Ames principal future transfer of advanced fire Autonomous Modular Scanner, or exciting element is that we have the investigator and senior scientist on sensing technology. This, in turn, AMS, which operates in the visible, ability to use different platforms will benefit the public we serve infrared and thermal spectrums as mission requirements change," More on the AMS and the vehicle and on a manned B-200 Western States Fire Missions is Ames researchers developed King Air operated by Dryden. The available at http://www.nasa.gov/ cooperatively explore the use and a sensor called the NASA scanner captures real-time wildfire centers/dryden/research/wsfm.html. ## NSSC alters delivery of IT support and services NASA is awarding new contracts capability that will be managed by combination of shared services request system will use as its basis provides Information Technology NASA Shared Services Center. services and IT service support. These is the need for a self-help website located at each center. (Tier-0 support) and an integrated The ESD is additionally tasked services. Customers across the operational in early 2011. The contracts fall under the umbrella of include a 24/7-staffed customer- management infrastructure for the clock and will be accessible the IT Infrastructure Improvement service help desk and a Web-based collecting, analyzing and reporting via a link on the NSSC customer Program, or I3P. Services range from self-service interface. The ESD on service-delivery performance. service portal. The primary focus support for desktop computers, will provide the Tier-1 functions A principle module of this system governing the system's design and phones and communications to Web of triage and, if possible, first-call is the Enterprise Service Request implementation is support for the services, data center services and resolution. If unable to resolve System, which will encompass a end user and providing a full set of a customer's issue, the ESD will new automated system for trouble- IT services to be offered by Office The common structure to be initiate escalation to the appropriate ticket and service requests. The of the Chief Information Officer shared by each set of IT services Tier-2 service providers to be ESRS will function as a "virtual service providers. service desk (Tier-1 support). The with ensuring that the customer agency will be able to select IT initial implementation of the ESD agency is investing in a software is kept up to date on actions for infrastructure services and then establishes a foundation that will system that provides trouble- service requests that may extend proceed to checkout. ticket and workflow-management beyond the Tier-1 or Tier-2 service Requests will be filled by I3P NASA center IT-specific and noncapabilities and a service-ordering expected-resolution times. The service providers. The service- IT institutional services. shopping cart" for obtaining IT that will change the way the agency the Enterprise Service Desk at the tenets and best-in-class IT for products the new Enterprise Infrastructure Library processes Service Catalog. The service-request The ESD responsibilities will will mean an effective IT service capability will be available around > The ESD is scheduled to become support the gradual integration of NASA Photo by Tony Landis ## **Chasing the Dragon** In need of a vehicle to chase the ER-2 as it lands, Dryden's ER-2 project obtained a lease on a governmentowned 2010 Dodge Charger. The vehicle has law enforcement enhancements that enable it to reach speeds required for its mission: keeping an eye on the ER-2 aircraft as it lands, much as a chase aircraft is used to allow observation of research flights. The driver of the Charger, usually another ER-2 pilot, watches the aircraft's proximity to the ground and helps the pilot make a gentle landing. The ER-2 is a civilian variant of the military U-2 reconnaisance aircraft, which is also known as the Dragon Lady. ED10 0383-67 NASA Photo by Tony Landis ## **NSSC News is quarterly** Center Customer Satisfaction employee. tasks of the NASA Shared Services valuable resource of every NASA tool's usefulness, team members and Communication Team is The link below illustrates the customer with ideas for desired communicating with NSSC team's latest effort to enhance content in future editions. The customers across the agency and communication with NSSC NSSC News may be found at ensuring that correct information customers. The NSSC News will be https://searchpub.nssc.nasa.gov/ reaches those who need it. To a quarterly publication designed to servlet/sm.web.Fetch/Final_.pdf?rh be successful, the transfer of provide succinct and informative id=1000&did=931764&type=rele information must be convenient updates on NSSC activities. In ased. One of the most important and efficient because time is a the interest of maximizing the are interested in hearing from any # at NASA ### **Fellowships** to be offered NASA is seeking applications from graduate students for the agency's new Space Technology Fellowships. Applications are being accepted from accredited U.S. universities on behalf of graduate students interested in performing space technology research beginning in the fall of 2011. The fellowships will sponsor U.S. graduate student researchers who show significant potential to contribute to NASA's strategic space technology objectives through their studies. Sponsored by NASA's Office of the Chief Technologist, the fellowships' goal is to provide the nation with a pipeline of highly skilled engineers and technologists to improve America's technological competitiveness. NASA Space Technology Fellows will perform innovative space technology research today while building the skills necessary to become future technological leaders. "Our Space Technology fellowships will help create the pool of highly skilled workers needed for NASA's and our nation's technological future, motivating many of the country's best young minds into educational programs and careers in science, technology, engineering and mathematics," said NASA Chief Technologist Bobby Braun. The deadline for submitting fellowship proposals is Feb. 23. Information on the fellowships, including how to submit applications, is available at http://www.nasa.gov/offices/oct/ early_stage_innovation/grants/ NSTRF.html. #### By Gray Creech Dryden Public Affairs rvden mission areas during 2010, advancing the agency's overall mission of leading the nation in aerospace technology and science research. From supporting space shuttle missions and conducting a launch vehicle abort system flight test to preparing the next generation of aerospace workers, Dryden played a vital role in 2010 touching a number of NASA's efforts in service to the nation. #### Science Mission Directorate SOFIA – The Stratospheric Observatory Infrared international Astronomy, an collaboration between NASA and the German Aerospace Center, achieved two major milestones in 2010. The team saw "first light" during initial in-flight night observations in May and completed the first three "early science" flights in December, demonstrating the SOFIA's potential to make discoveries about the infrared universe. Staged from the Dryden Aircraft Operations Facility in Palmdale, Calif., the initial astronomy mission focused on recording infrared imagery of areas within the Orion galaxy's starformation complex with Cornell University's Faint Object InfraRed Camera for the SOFIA Telescope – known as FORCAST – instrument mounted on the telescope. Operation IceBridge 2010 – The second year of study in NASA's airborne survey of Earth's polar ice, Operation IceBridge, kicked off in March when NASA aircraft arrived in Greenland. Operation IceBridge research allows scientists to track changes in the extent and thickness of polar ice, important for understanding of ice dynamics. NASA's DC-8 airborne science laboratory played a central role in both the spring and fall IceBridge deployments. On 14 Arctic science missions during a five-week period, scientists and flight crew focused # 2010: A year of achievement NASA Photo by Tony Landis The Boeing X-48 project continues to fly high. Research flights are expected to continue in 2011. maximum extent each year in March or early April. Greenland's ice sheet and outlet glaciers were surveyed on high- and low-altitude flights. The fall IceBridge Antarctic campaign, in mid-October and November, entailed 10 dedicated science flights with the DC-8 that totaled nearly 115 flight hours from a staging response to the Jan. 12 disaster base in Punta Arenas, Chile, using in Haiti NASA added a series of a suite of seven environmental instruments. Researchers focused on re-surveying areas undergoing rapid change, using a suite of seven equipped G-III, to a previously environmental instruments. Gulfstream III environmental research aircraft flew to the Gulf of Mexico June 22-24 for a radarimaging mission over the Gulf oil spill, using the Uninhabited Aerial on Arctic sea ice, which reaches its Vehicle Synthetic Aperture Radar, or UAVSAR, developed by the Jet Propulsion Laboratory. The flights, made at NOAA's request, followed up on previous imaging missions by NASA's ER-2 science aircraft with the AVIRIS spectrometer. Quake Fault Studies in Haiti and the Dominican Republic – In science overflights of earthquake faults in Haiti and the Dominican Republic, with the UAVSARscheduled three-week airborne Gulffor Oil Spill Surveys – NASA's radar campaign to Central > GloPac Science Campaign -NASA successfully completed the The Stratospheric Observatory for Infrared Astronomy reached a number of program milestones in 2010, including the first science missions. system from a control center at Dryden. The Global Hawk Pacific 2010 mission, or GloPac, involved a series of long-duration flights by the autonomously operated aircraft over the Pacific Ocean from the Arctic to the equator. Ten instruments on the aircraft collected a wide range of atmospheric data. The timing of GloPac flights allowed scientists to observe the breakup of the polar vortex, a large-scale cyclone in the upper troposphere and lower stratosphere that dominates winter weather patterns around the Arctic and is particularly important for understanding ozone depletion in the Northern Hemisphere. GRIP Mission – Dryden's DC-8 first science campaign with the and Global Hawk aircraft were Global Hawk unmanned aircraft used in NASA's Genesis and Rapid Intensification Processes, or GRIP, mission in August and September. The six-week mission studied the formation and strengthening of tropical storms in the Gulf of Mexico a manta ray – also called a hybrid and the western Atlantic Ocean. Along with aircraft from Johnson Space Center and other agencies, more than 200 hours of datacollection flight time were flown, the DC-8 alone amassing more than and more fuel-efficient aircraft. 140 flight hours during 25 flights. The long-endurance, high-altitude Global Hawk flew several missions of more than 24 hours' duration during the campaign, including one intended for Aerion Corp.'s planned flight of 20 passes over the eye of the supersonic business jet on Dryden's developing Hurricane Earl. #### **Exploration Mission Directorate** Transition, or SBLT, project, the Launch Abort System – NASA's Pad Abort 1 flight test, a launch Space Act Agreement between the of the abort system designed for a future crew vehicle, lifted off May 6 at the U.S. Army's White Sands Missile Range near Las Cruces, N.M. The 135-second flight was the first fully integrated test of this launch abort system design. Information gathered during the test will help refine design and analysis for future launch abort systems, resulting in safer and more reliable crew-escape capability during rocket launch emergencies. #### **Aeronautics Mission Directorate** X-48B blended wing body Phase 1 Test Flights – The NASA-Boeing X-48B team completed the first phase of flight tests on the subscale X-48B blended wing body aircraft at Dryden last March. Following completion of Phase I, the X-48B was disassembled for a complete inspection and refurbishment. Flying resumed with a checkout flight in September. Phase I flight tests ascertained the handling and flying qualities of the blended wing concept at speeds typical of landings and takeoffs. Future flight tests will focus on additional parameter identification investigations following installation and checkout of a new flight computer. Parameter identification work will evaluate the new computer's control of the X-48B flight control surfaces and effect on the airplane's performance. The remotely piloted, 500-pound airplane with a silhouette resembling wing body - is a tool of NASA's new Environmentally Responsible Aviation, or ERA, project, which aims to develop the technologies needed to create quieter, cleaner Supersonic Boundary Layer Transition Flights - Dryden flighttested a subscale test article of an advanced laminar flow airfoil F-15B research aircraft. Called the Supersonic Boundary Layer effort was accomplished through a NASA Photo by Tony Landis NASA's DC-8, which is based at the Dryden Aircraft Operations Facility in Palmdale, had a busy year. NASA Photo by Tony Landis Engineers and technicians watch as information is collected during moment-ofinertia testing of an abort flight-test module in the Dryden Loads Laboratory, part of Dryden's support of the project. two partners. researching means to reduce not to create multiple sonic booms only the strength of the shock of varying intensities in the local wave produced when a high- area of Edwards Air Force Base. performance aircraft exceeds Experiments examined the structural the speed of sound, but also the response of large office buildings perceived intensity of those shock to low-amplitude sonic booms and waves – or sonic booms – heard by also allowed experienced observers persons on the ground. Dryden conducted several intensity. research flights with two F/A-18 Sonic Boom Research - For aircraft in the Sonic Booms on several years, NASA has been Big Structures project in October to gauge the sonic booms' perceived # **Boeing Phantom Ray arrives** **By Gray Creech** Dryden Public Affairs Dryden is hosting flight test operations of The Boeing Company's Phantom Ray, a stealthy, jet-powered Unmanned Aircraft System. While at Dryden the Phantom Ray will undergo a series of tests to prepare it for use as a test bed for advanced technologies. Tests are expected to culminate in a first flight sometime in 2011. Dryden is providing hangar facilities as well as engineering, ground test and test range support for the project. Under a Boeing-funded commercial Space Act agreement with NASA, the Phantom Ray aircraft was ferried to Dryden from the company's facilities in St. Louis, atop NASA's Shuttle Carrier Aircraft 905. The Dec. 14 ferry flight marked the first time something other than a space shuttle was carried by one of the agency's two modified Boeing 747 SCAs. The converted jumbo jetliner was the most efficient means of transporting the Phantom Ray. Its wings are not removable, making overland transportation difficult and costly. The UAS was mounted on a special Boeing-developed attachment rack installed on the 747's two aft space shuttle mounting pylons. The Phantom Ray is based on the X-45C aircraft originally developed by Boeing for the Joint-Unmanned Combat Air System program jointly sponsored by the Defense Advanced Research Projects Agency, the U.S. Air Force and the U.S. Navy. That effort grew out of the X-45A project, in which two prototype technology-demonstration aircraft were successfully flown at Dryden between 2002 and 2005. The Boeing Company's Phantom Ray traveled from Boeing's facilities in St. Louis to Dryden mounted on the back of a NASA 747 Shuttle Carrier Aircraft. Boeing officials expect that a first flight with the unmanned aircraft system will be made at Dryden in 2011. ## Dream Chaser makes first flight **By Gray Creech** Dryden Public Affairs Dryden supported air-drop helicopter flight tests of a five-foot- of the 88-pound model helped long, 15-percent-scale model of validate various aspects of the Dream the Sierra Nevada Corp.'s Dream Chaser vehicle's configuration and Chaser spacecraft design under a performance, such as flight stability Space Act Agreement between the and aerodynamic data for flight two organizations. The company's planned full-size Sierra Nevada Dream Chaser vehicle, based on the with Northwest Helicopters of NASA HL-20 lifting body, is being Tumwater, Wash., for the Bell designed to carry up to seven people 206B3 Jet Ranger helicopter that to the International Space Station carried the Dream Chaser model and back. The vehicle is slated to on a 100-foot cable. The helicopter launch vertically on an Atlas V dropped the model from an altitude rocket and land horizontally on of 14,000 feet, with landing via conventional runways. and range safety support for the joint effort between SNC and the helicopter. December drop tests, including a Research and Engineering Center commercial crew transportation innovative effort by NASA to foster T-34 chase aircraft for photo and for Unmanned Vehicles at the system to and from low Earth orbit entrepreneurial activity leading to video imagery. The center also University of Colorado at Boulder. as part of NASA's Commercial high-tech growth in engineering, provided scheduling and flight test NASA selected SNC in February Crew Development initiative analysis, design and research and to along with hangar facilities and workspace. The captive-carry and drop flights control surface deflections. parachute. The model was designed, NASA Photo by Tony Landis ground built and operated as part of a The Dream Chaser makes a successful research flight after release from a operations engineering support, 2010 to begin development of and competition. It is part of an promote economic growth. ED10 0302-16 Above, the Hallway Holiday Choir sang at Center Director David McBride's Open House Dec. 9. The open house also featured McBride's review of Dryden's 2010 achievements and refreshments for attendees. Middle photo, revelers had the holiday spirit at the Dryden Holiday Party, held Dec. 11 at the Embassy Suites in Palmdale. At right, nothing says the holidays like bumping into a friend with a bumper boat. At least that was true for youngsters at the Dryden Holiday Children's Party at Mulligan's Family Fun Center in Palmdale. NASA Photo by Tom Tschida ED10 0302-16 NASA Photo by Tom Tschida ED10 0302-16 NASA Photo by Tom Tschida # Facilities inspections ensure safety Facility inspections take place throughout the center for the purpose of ensuring the safety of workers and facilities. Inspections are scheduled by Oscar Perez, who contacts assigned building managers to coordinate the date and time for inspection. During an inspection, safety issues are identified and, if possible, corrected on the spot, e.g., replacing a knockout. When a safety issue cannot be corrected on the spot, it is written up and noted by an EMCOR representative (who often accompanies inspectors) to be fixed. In addition, all previous write-ups are reviewed to ensure they are corrected and/or that they remain on the list of findings to be corrected. Those interested in the status of previous inspection write-ups should call Perez, ext. 5381, or Tara McCoy, ext. 7616. ## -Passings- Former Dryden employee Lannie Dean Webb, 74, died Dec. 26 of apparent heart failure. Webb was an engineer at Dryden for 36 years prior to his retirement in 1996. Services were held Jan. 3 at Lancaster United Methodist Church. Interment will be in Smith Mountain Cemetery, Dinuba, Calif. **Jan. 29, 1963** – Walter "Whitey" Whiteside went to Long Beach and picked up a modified Pontiac Catalina to be used to tow the M2-F1 lifting body research vehicle. ### MRAC... from page 1 could be used to reduce the signature of sonic booms. Dickerson and Lee said the technology also is crosscutting because it could be used for lightweight structures intended for use in space. In addition, potential Dryden partners such as the Air Force Research Laboratory and a commercial aircraft company are looking at future technologies like MRAC that could offer significant improvements to next-generation aircraft and spacecraft. The dual ARTS IV flight control computer allows up to eight experiments to be tested in a single flight, Lee said. Researchers believe the ARTS IV will be able to collect data from advanced sensors and send the information to the flight control system for adapting to conditions as they are happening, such as in gust algorithms directly into the ARTS pressure. However, our team kept alleviation, or fly-by-feel control. for verification and validation in focus," he said. That is one possible experiment that a greatly reduced time frame. In MRAC flight validation, he said. will continue to evolve. "This is a basic system without the features that add complexity. We are talented and motivated team for would have had an excellent chance reduce unnecessary down time for working to try to figure out if the completion of the milestone flight of being saved or seeing a reduction the aircraft, Dickerson said. bells and whistles are needed," Lee in the aviation safety program three in the number of injuries and said. a flight experiment, he added. propose a concept or experiment the key flight, Dickerson said. with NASA and get it to flight ED10 008-12 NASA Photo by Tony Landis Don Warren, right, writes a tag for the pallet removed from the bay of F/A-18 No. 853. Todd Shaw installs wiring in the aircraft. [made] ready to fly," Lee said. to four months ahead of schedule. fatalities, Dickerson said. In the meantime, the MRAC flight A combination of experience with possible, and put the code and was time-consuming and added even a case in which a horizontal tail need of attention. was frozen in place might not have resulted in a crash, Dickerson said. "There is strong potential that those aircraft could have been saved. There is the potential [through use of the new technology] to enable flying qualities that would allow a pilot to land," Dickerson said. Within five years researchers hope to understand the system's full potential, he said. One idea researchers want to pursue is a ground collision-avoidance system such as that validated at Dryden during the Automatic Collision Avoidance Technology project, which could be used by a commercial airliner. The concept of a system that predicts and characterizes structural failures also is high on the list. The addition of fiber optic shape sensors to the F/A-18 could collect and send information about what is happening to the wing as it occurs The MRAC work is a to the flight control computer, could be researched thanks to the addition, changes can be made to breakthrough that could have a which could detect and mitigate the experiment and those changes big payoff. For example, there have failures before the situation The streamlined MRAC system can be verified and validated and been situations during the past two becomes critical. That could years in which commercial airliners ultimately limit or eliminate the Dickerson and Lee credited a carrying MRAC-type systems need for structural inspections and The F/A-18 is expected to continue to fly MRAC flights early Such a system would allow this year. Regardless of what the demonstrated aircraft capabilities that similar, more complex systems, an aircraft damaged by severe F/A-18 will be used to research next, will allow for accelerated approval of less complex code and anticipated turbulence and loss of flight control it now has the capability to prove funding deadlines at the end of the surfaces to remain flyable with concepts that will have a significant "ARTS enables researchers to fiscal year allowed the team to reach the damage. With the addition of influence on future aircraft and a propulsion-controlled aircraft spacecraft that could make them "We have quite a team. It took a recovery, or PCAR, system also safer and improve their ride as well more quickly than [was] previously lot of work - challenging work that developed and validated at Dryden, as advise maintenance staff when in The X-Press is published the first and third Fridays of each month for civil servants, contractors and retirees of the Dryden Flight Research Center. Address: P.O. Box 273, Building 4839 Edwards, CA 93523-0273 Phone: 661-276-3449 FAX: 661-276-3566 Editor: Jay Levine, Tybrin, ext. 3459 Asst. Editor: Sarah Merlin, Tybrin, ext. 2128 Managing Editor: Steve Lighthill, NASA **Chief, Strategic Communications:** National Aeronautics and Space Administration **Dryden Flight Research Center** P.O. Box 273 Edwards, CA 93523-0273 Official Business Penalty for Private Use, \$300